Cryopreservation of Adult Male Spring and Summer Chinook Salmon Gametes in the Snake River Basin ## Annual Report DOE/BP-30423-2 June 1998 #### This Document should be cited as follows: Faurot, Dave, Paul Kucera, Robyn Armstrong, Michael Blenden, "Cryopreservation of Adult Male Spring and Summer Chinook Salmon Gametes in the Snake River Basin", Project No. 1997-03800, 35 electronic pages, (BPA Report DOE/BP-30423-2) Bonneville Power Administration P.O. Box 3621 Portland, Oregon 97208 This report was funded by the Bonneville Power Administration (BPA), U.S. Department of Energy, as part of BPA's program to protect, mitigate, and enhance fish and wildlife affected by the development and operation of hydroelectric facilities on the Columbia River and its tributaries. The views in this report are the author's and do not necessarily represent the views of BPA. ### **Cryopreservation of Adult Male Spring and Summer Chinook Salmon Gametes in the Snake River Basin** 1997 Annual Report Prepared by: Dave Faurot Robyn Armstrong Paul A. Kucera Michael L. Blenden Nez Perce Tribe Department of Fisheries Resources Management Lapwai, ID 83540 Prepared for: U.S. Department of Energy Bonneville Power Administration Environment, Fish and Wildlife P.O. Box 3621 Portland, OR 97208-3621 Project Number 97-03800 Contract Number 97-AM30423 Task Order Number 97-AT35208 June 1998 #### **ABSTRACT** Chinook salmon populations in the Northwest are decreasing in number. Detrimental conditions causing these decreases can be improved in some cases, but time is required. The best way to ensure availability of a representative genetic sample of the original male population is to establish a germ plasm repository. Cryopreservation of semen is the simplest and most economical means. Cryopreservation provides for a genetic repository and is not a cure for decreasing fish stock problems. The Nez Perce Tribe was funded in 1997 by the Bonneville Power Administration to coordinate and initiate gene banking of adult male gametes from Endangered Species Act (ESA) listed spring and summer chinook salmon in the Snake River basin. In 1997, a total of 189 viable chinook salmon semen cryopreservation samples were taken from the Lostine River, Big Creek, Johnson Creek, Lake Creek, Marsh Creek and Capehorn Creek, the South Fork Salmon River weir, and Sawtooth Hatchery (upper Salmon River stocks) and Lookingglass Hatchery (Imnaha River stock). A total of 269 cryopreserved samples from Snake River basin spring and summer chinook salmon, from as early as 1992, are in storage at two independent locations, at the University of Idaho and Washington State University. #### **Table of Contents** | INTRODUCTION | |-------------------------------------| | DESCRIPTION OF PROJECT AREA | | METHODS | | RESULTS5 | | Lostine River | | Lookingglass Fish Hatchery | | South Fork of the Salmon River weir | | Lake Creek | | Johnson Creek | | Big Creek | | Capehorn Creek | | Marsh Creek | | Sawtooth Fish Hatchery | | DISCUSSION | | RECOMMENDATIONS | | SUMMARY AND CONCLUSION | | ACKNOWLEDGMENTS | | LITERATURE CITED | ### **List of Figures** | Figure 1. Map of Chinook Salmon Cryopreservation Sample Streams in the Snake River Basin in 1997 | |---| | | | List of Tables | | | | Table 1. Cryopreserved samples taken from listed Snake River basin spring and summer chinook in 1997; dates collected, marked and unmarked fish numbers, fork length and % sperm motility. 4 | | Table 2. Total number of cryopreserved samples taken from listed Snake River basin spring and summer chinook in 1997; number of 0.5 ml and 5.0 ml straws in storage 5 | | Table 3. Cryopreserved samples collected from listed Snake River basin spring and summer chinook from 1992 to 1997 | | | | Appendix | | Appendix. Adult male chinook salmon semen collected from Lostine River, Lake Creek, Johnson Creek, Big Creek, Capehorn Creek, Marsh Creek, South Fork of the Salmon River weir, Sawtooth Hatchery (upper Salmon River stock), and Lookingglass Hatchery (Imnaha River stock); sample identification number, sperm motility, and number of 0.5 ml and 5.0 ml straws cryopreserved at the University of Idaho and Washington State University in 1997 | #### INTRODUCTION Snake River spring and summer chinook salmon spawning aggregates have experienced significant decline in numbers over the past five decades and are now listed as a threatened species under the Endangered Species Act. These declines are due to many different factors. Most are the result of human activities. Genetic conservation through population protection and monitoring has not been successful. With the constant threat of losing genetic diversity in specific native fish stocks, the establishment of a program for the long-term storage of fish germ plasm would serve as insurance against population collapse and extirpation. One way to ensure that a representative genetic sample of the original population exists, is to establish a germ plasm repository. At present, cryopreservation of semen is the best means of storing fish germ plasma for extended periods of time. Cryopreserved salmonid semen will remain viable for an extended time and can be easily shipped. Ashwood-Smith (1980), Whittingham (1980), and Stoss (1983) has estimated the storage time for fish semen held in liquid nitrogen to be between 200 and 32,000 years. This storage period is more than adequate for a germ plasm repository. The technology for preservation of female gametes is currently not available to fisheries science. Maternal DNA cannot be preserved. Successful research and development in this area would allow the ability to preserve germ plasm components from male and female chinook salmon to preserve future management options. There are two important factors to be considered when developing a germ plasm repository. First, this is a genetic repository and will not solve population problems of a fish stock that is decreasing. Second, fertility of the stored semen currently is not as great as the fresh semen. The quality of the stored semen is usually a direct reflection of the quality of the sperm that was cryopreserved, and 50 to 80% motility of sperm is considered good. It is desired that fertilization rates using cryopreserved semen in conventional hatchery programs would average 80% or higher. Several limited trials have documented average fertilization rates of 65% using cryopreserved semen (Glen Mendel personal communication). The fertilizing ability of the frozen milt has been tested against controls using fresh milt, and based on the number of eyed eggs, was approximately 60% of that achieved when using fresh milt (Gausen 1991). There is a risk of lower fertilization rates and potential loss of eggs using cryopreserved semen. Lesser fertilization rates may be acceptable where genetic concerns warrant them, such as in captive brood stock programs. The Nez Perce Tribe initiated chinook salmon cryopreservation activities in 1992. The Lower Snake River Compensation Plan hatchery evaluations program, funded through the U. S. Fish and Wildlife Service has provided a valuable though limited amount of funding for this effort from 1992 through 1996. The Nez Perce Tribe was funded by Bonneville Power Administration in 1997 to coordinate and initiate a more comprehensive gene banking effort of male adult chinook salmon gametes from listed spring and summer chinook salmon in the Snake River basin. Goals of the cryopreservation project are: 1) preserve the genetic diversity of chinook salmon populations at high risk of extirpation through application of cryogenic techniques, 2) establish gene bank locations at independent sites for the short term, and 3) establish long term germ plasm repositories. #### **DESCRIPTION OF PROJECT AREA** The Nez Perce Tribe's cryopreservation project seeks to preserve Snake River spring and summer chinook salmon male gametes. The project area is the Snake River basin, specifically streams spread throughout the geographical region. Current sampling locations include: Lostine River, Big Creek, Johnson Creek, Lake Creek, Marsh Creek and Capehorn Creek, the South Fork Salmon River weir, and Sawtooth Hatchery (upper Salmon River stocks) and Lookingglass Hatchery (Imnaha River stock). See the project area in Figure 1. Figure 1. Map of Chinook Salmon Cryopreservation Sample Streams in the Snake River Basin in 1997. #### **METHODS** Fish handling protocol training was provided to all personnel prior to collection of adult male salmon to minimize stress on the fish. Each team member was assigned a specific duty to improve the efficiency of sample collection. We collected spawned-out males from the spawning grounds. All adult male salmon sampled were collected by hand or dip net. Pre-measured MS-222 was used to anaesthetize all adult salmon, along with a sodium bicarbonate buffering compound to buffer the acidic effect of the MS-222, with the exception of unmarked fish at the South Fork Salmon River weir. Semen samples taken from natural unmarked male chinook salmon adults at the South Fork Salmon River fish weir were collected during McCall Hatchery spawning operations conducted by Idaho Department of Fish and Game. Fish handling and spawning protocols of IDFG were used and adults were not anesthetized before semen samples were taken. Extra care was taken with semen collection to ensure the quality of preserved samples. The abdomen of the anesthetized male chinook salmon was thoroughly dried to reduce or eliminate contamination of the semen samples and the
milt was stripped. Some of the fish provided only enough semen for cryopreservation at one university. A few males were completely spawned out and semen samples could not be obtained. Due to a lack of storage space at the University of Idaho, samples with a motility of less than 50% were not saved. Fish biological information (fork length and mid-eye to hypural plate length, general condition, external marks) was recorded following semen collection. Caudal fin tissue was collected for genetic (DNA) analysis. Scales were taken for age assessment and scale pattern analysis. Following sampling and data collection the anesthetized salmon were immediately returned to a slow water area and held until recovered. Semen samples were placed in two separately labeled Whirl Pak® bags, oxygenated, and placed in an insulated cooler, on newspaper over wet ice. Samples were flown to the universities on the same day for preservation to ensure the highest quality samples possible. One Whirl Pak® bagged sample was shipped to and stored at each university as a safeguard to protect against catastrophic events that could destroy all germ plasm samples if they were stored at one facility. Cryopreservation and storage occurred independently at the University of Idaho and Washington State University within a 24 hour period. Both universities started using nitrogen vapor freezing techniques in 1997, as compared to freezing on dry ice previously. Sperm evaluation is an important component of the cryopreservation program in order to cull poor quality sperm samples prior to freezing, and to estimate the fertility of the stored sperm post-thaw. Fertility was evaluated by sperm motility, which is the percentage of motile sperm following the addition of a sperm activating solution (Mounib 1978). There are four stages in the cooling sequence of cryopreservation of cells (Cloud and Osborne 1997): - 1) Cooling cells to the point of ice formation this does not appear to be a critical factor in the cryopreservation of salmonid sperm; - 2) The formation of ice the goal at this stage is to have ice form near the freezing point of the extracellular solution: - 3) Cooling through the critical period there is a net movement of water out of the cells as the temperature is constantly being reduced. The cooling rate during this phase needs to be slow enough to allow water to move out of the cells, but it must be fast enough to protect the intercellular environment from the effect of the high salt concentrations. The success of cryopreservation is dependent upon required cryoprotectants (such as dimethyl sulfoxide DMSO) in the freezing solution. These small compounds enter the cells and protect the cells during dehydration by inhibiting ice formation. The rate at which the sperm is cooled is a critical factor in the success of the cryopreservation process; For salmonid sperm, cooling rates of -20 to -30° C/minute appear to be optimal (Stoss 1983), down to approximately -79° C. - 4) Reduction to liquid nitrogen temperature the frozen milt is then plunged into liquid nitrogen at -196 $^{\circ}$ C. The amount of sperm cryopreserved varied greatly by individual fish. Many of the fish sampled had been actively spawning for several days and sometimes very little or no sperm was available. A sample of 5 ml of semen was sufficient to fill 20 0.5 ml straws, due to the dilution of semen with a freezing solution. Depending on the motility of the thawed sperm, one straw can fertilize up to 450 eggs. Table 1. Cryopreserved samples taken from listed Snake River basin spring and summer chinook in 1997; dates collected, marked and unmarked fish numbers, fork length and % sperm motility. | Spawning Aggregate | Collection
Dates | Unmarked
Fish | Marked
fish | Fork Length (mm) | % Sperm
Motility | |-----------------------|----------------------|------------------|----------------|------------------|---------------------| | Lostine River | 8/29 | 3 | 0 | 740-890 | 50-80 | | Imnaha River | 8/15,22,29
9/5,10 | 4 | 42 | 540-920 | 50-100 | | South Fk Salmon River | 8/12,19,26&9/2 | 13 | 38 | 690-980 | 50-100 | | Lake Creek | 8/21,22 | 5 | 0 | 680-800 | 60-80 | | Johnson Creek | 8/29 | 17 | 0 | 710-880 | 50-90 | | Big Creek | 8/20 | 6 | 0 | 675-845 | 50-90 | | Capehorn Creek | 8/14 | 5 | 0 | 635-790 | 50-90 | | Marsh Creek | 8/14 | 4 | 0 | 710-840 | 70-90 | | Upper Salmon River | 8/21,28 & 9/4 | 15 | 37 | 520-1055 | 50-100 | #### **RESULTS** Gametes from male chinook salmon were sampled from Lostine River, Big Creek, Johnson Creek, Lake Creek, Marsh Creek, and Capehorn Creek, the South Fork Salmon River weir, and Sawtooth and Lookingglass Hatcheries (Table 1). When sufficient semen existed, samples were collected in two separate Whirl Pak® bags, and one bag of semen delivered to the University of Idaho and the other to Washington State University for cryopreservation. These samples were frozen in 20 0.5 ml straws if the quantity allowed. Any excess semen were cryopreserved in larger 5.0 ml straws (Table 2). Table 2. Total number of cryopreserved samples taken from listed Snake River basin spring and summer chinook in 1997; number of 0.5 ml and 5.0 ml straws in storage. | Spawning Aggregate | Total # 0.5 ml straws | Total # 5.0 ml straws | Total # straws | |-----------------------|-----------------------|-----------------------|----------------| | Lostine River | 100 | 16 | 116 | | Imnaha River | 1397 | 46 | 1443 | | South Fk Salmon River | 1588 | 76 | 1664 | | Lake Creek | 194 | 3 | 197 | | Johnson Creek | 450 | 16 | 466 | | Big Creek | 280 | 20 | 300 | | Capehorn Creek | 130 | 17 | 147 | | Marsh Creek | 120 | 18 | 138 | | Upper Salmon River | 1965 | 175 | 2140 | | Totals | 6224 | 387 | 6611 | #### **Lostine River** The Lostine River flows into the Wallowa River which empties into the Grande Ronde River. The semen samples collected from three wild fish appeared to be of good quality (no coloration or exraneous material in the sample), though the sperm motility never exceeded 80% (Table 1). This was the fourth consecutive year of cryopreservation sampling in the Lostine River system. A total of 11 cryopreserved semen samples taken from 1994 to 1997 are now in storage at the universities. #### **Lookingglass Fish Hatchery** (Imnaha River stock) Semen was cryopreserved from 46 Imnaha River chinook salmon that were held for spawning at the Oregon Department of Fish and Wildlife Lookingglass Fish Hatchery. This was the second year of cryopreservation sampling at the Lookingglass Fish Hatchery. A total of 79 cryopreserved semen samples taken in 1996 and 1997 are now in storage. #### South Fork of the Salmon River weir Fifty one fish were sampled over a period of four days at the South Fork Salmon River weir with Idaho Fish and Game hatchery personnel. This was the second year of cryopreservation sampling at the South Fork Salmon River weir. A total of 70 cryopreserved semen samples taken in 1996 and 1997 are now in storage. #### Lake Creek Two days were spent sampling 5 wild fish in Lake Creek. This was the second year of cryopreservation sampling in Lake Creek, a tributary of the Secesh River in the South Fork Salmon River watershed. A total of 8 cryopreserved semen samples taken in 1996 and 1997 are now in storage. #### Johnson Creek Seventeen wild salmon were sampled in one day at Johnson Creek. The Nez Perce Tribe will initiate a supplementation program in 1998 on this stream. Johnson Creek is a tributary of the East Fork South Fork Salmon River. This was the first year of cryopreservation sampling in Johnson Creek. #### **Big Creek** Big Creek, a tributary to the Middle Fork of the Salmon River, has been sampled for six years. Big Creek experienced three consecutive years (1994-1996) of cohort collapse and samples were not obtained. Six salmon were sampled in 1997. A total of 23 cryopreserved semen samples taken in 1992, 1993 and 1997 are now in storage. #### Capehorn Creek This was the first year of cryopreservation sampling in Capehorn Creek, a headwater stream of the Middle Fork of the Salmon River, and five fish were sampled here in 1997. #### Marsh Creek This was the first year of cryopreservation sampling in Marsh Creek, a headwater stream of the Middle Fork of the Salmon River. In 1997, four fish were sampled. #### Sawtooth Fish Hatchery (upper Salmon River and East Fork Salmon River stock) Fish held in the Sawtooth Fish Hatchery from the upper Salmon River were sampled for the first time in 1997. Fish collected here were the smallest and largest length fish sampled in 1997; 52 fish were sampled, ranging from 520 to 1055 mm fork length (Table 1). Table 3. Cryopreserved samples collected from listed Snake River basin spring and summer chinook salmon from 1992 to 1997. | Spawning | Cryopreservation Samples, by Year | | | | | | | |----------------|-----------------------------------|------|------|------|------|------|-------------| | Aggregate | 1997 | 1996 | 1995 | 1994 | 1993 | 1992 | Sample
s | | Lostine River | 3 | 3 | 1 | 4 | - | - | 11 | | Imnaha River | 46 | 33 | - | - | - | - | 79 | | S Fk Salmon R | 51 | 19 | - | - | - | - | 70 | | Lake Creek | 5 | 3 | - | - | - | - | 8 | | Johnson Creek | 17 | _ | - | - | - | - | 17 | | Big Creek | 6 | 0 | 0 | 0 | 10 | 7 | 23 | | Capehorn Creek | 5 | - | - | - | - | - | 5 | | Marsh Creek | 4 | - | - | - | - | - | 4 | | Upper Salmon R | 52 | _ | - | - | - | - | 52 | #### DISCUSSION Semen samples from wild/natural and hatchery spring and summer chinook salmon were collected for cryopreservation at nine locations in 1997. This was the largest return year for spring and summer chinook salmon since 1978 (Fish Passage Center 1998). More semen samples for cryopreservation were collected this year than from the combined efforts of 1992 through 1996. The three hatchery sampling locations provided 149 of the 189 samples for the cryopreservation program. Of the six stream sites, only Johnson Creek produced more than a
minimal sample number. Other stream returns were not as strong and a large sample size was not obtained, this could be due to limited time at each stream and a limited effort. Big Creek spawning aggregate experienced cohort collapse in 1994, 1995 and 1996. Big Creek was surveyed in those years, but samples could not be obtained. The fish stocks sampled represent only a small portion of the stocks in the Snake River basin. The Nez Perce tribe has attempted to sample and preserve chinook salmon genetic diversity within the major subbasins in the Snake River basin. Under normal circumstances, semen that does not have a motility rating of 50% or greater is culled. Since there is a need to store the genes from spawning aggregates that are low in abundance and at a high risk of extirpation, samples from these streams with motility ratings as low as 10% have been retained. Storage space at the University of Idaho was limited in 1997 and samples with motility ratings lower than 50% were not saved. A larger liquid nitrogen storage tank has been furnished to the University of Idaho so, in the future, more samples will be preserved. Sampling of male chinook salmon was restricted to the later part of the spawning period to avoid harassing non spawned-out fish. By limiting the sampling period, the genetic diversity contained in early spawning fish may not be saved in the germ plasm repository. Although it would be very time consuming and labor intensive to observe and sample early spawning fish while avoiding harassment of fish that were not yet ready for spawning, it should be investigated. The need to create a germ plasm repository becomes apparent when reviewing the number of samples being saved. Even though 1997 was a relatively good year for returning chinook salmon, the number of samples collected was minimal. In previous years, fish were not found in some streams for sampling. #### RECOMMENDATIONS The DNA from the caudal fin punches taken from most of the fish that the Nez Perce Tribe has cryopreserved the semen from may define and separate subpopulations within the Snake River basin. This analysis would indicate if the different spawning aggregates sampled are genetically different enough to be considered subpopulations. This is important because the goal is to preserve genetic diversity among the chinook salmon subpopulations in the Snake River basin. The relative frequency of polymorphism (number of loci where variation occurs) would help determine the amount of genetic diversity in the population. It is anticipated that captive brood stock programs will be using cryopreserved semen in low adult returns years forecasted for 1998-2000. Before any cryopreserved semen is used to fertilize eggs, a genetic matrix needs to be completed from both the cryopreserved semen and captive broodstock fish to determine lineage so no directly related individuals mate and no inbreeding occurs. Population inbreeding causes a deficit of heterozygotes relative to expected Hardy-Weinberg proportions (Allendorf and Ferguson 1990). A dissimilarity matrix uses DNA analysis to look for the relative frequency of similar loci, meaning directly related individuals. Use of this analysis would provide information about breeding the most dissimilar individuals to enhance genetic diversity and prevent inbreeding depression in the subpopulations. This analysis is highly recommended before any cryopreserved semen is thawed and used in brood stock production. Fertilization experiments are needed on the cryopreserved semen to compare fresh and frozen/thawed semen fertilization of eggs. Preliminary results of a Washington Department of Fish and Wildlife study indicates that frozen semen has a lower fertilization rate (Mendel 1996). Further study of the fertilization capacity of the cryopreserved samples is warranted. The strategy for where the collection of semen occurs should represent a wide ecological and geographic spectrum. Therefore, the Lemhi River and Rapid River Hatchery will be added to the cryopreservation sampling sites in 1998. The Lemhi River has a spring chinook salmon run of natural and Sawtooth Hatchery fish, and 122 adult returns are forecasted for 1998 from the Lower Granite Dam counts (US v. OR Technical Advisory Committee 1998). The Lemhi River flows into the main Salmon River south of the town of Salmon in western Idaho. Rapid River Hatchery rears fish originating from the Snake River below Hells Canyon Dam. The hatchery is located on Rapid River, a tributary to the Little Salmon River. Lower Granite Dam counts estimate 2,330 adults return to the hatchery this year (US v. OR Technical Advisory Committee 1998). The Oregon Department of Fish and Wildlife has requested the Nez Perce tribe cryopreserve steelhead semen from the fish returning in 1998 to Little Sheep Creek, a tributary of the Imnaha River, for a supplementation program. It is expected with the listing of steelhead, the proposed listing of bull trout, and the petition to list westslope cutthroat trout that more requests for cryopreserving male gametes from these species will occur. It is wise to move proactively to cryopreserve genetic diversity while the spawning aggregates of these species are relatively healthy instead of reacting to threatened levels of populations. A liquid nitrogen vapor tank should be installed at Washington State University in 1998 to accommodate more cryopreserved samples. The tank was not purchased in 1997 and is crucial to the success of the program. Criteria for accessing and using of cryopreserved semen samples are being developed by the Nez Perce Tribe. A central database is also being established for inventory purposes. #### **SUMMARY AND CONCLUSION** The cryopreservation project has a total of 269 chinook salmon semen samples in frozen storage at the University of Idaho and Washington State University. The year of 1997 was a relatively good return year and a total of 189 viable chinook salmon semen cryopreservation samples were taken from the Lostine River, Big Creek, Johnson Creek, Lake Creek, Marsh Creek and Capehorn Creek, the South Fork Salmon River weir, and Sawtooth Hatchery (upper Salmon River stock) and Lookingglass Hatchery (Imnaha River stock). A germ plasm repository for long-term and short-term storage is in place and will continue to be added to. Collection of semen from within a stream spawning aggregate should continue until sufficient genetic diversity from that subpopulation is represented in the germ plasm repository. It is estimated that 200 individual samples are needed to establish a breeding program (Cloud personal communication). Fish in some streams such as Big Creek are low in abundance and may require a longer sampling period. Sampling of each spawning aggregate should continue until sufficient genetic material has been acquired. The goal of the gene bank is to have at least 100 samples per year from each location, covering at least five collection years. #### **ACKNOWLEDGEMENTS** We thank Joe Cloud and his staff at the University of Idaho, Gary Thorgaard, Paul Wheeler and the staff at Washington State University for assistance, the long-term storage facilities and recommendations to make this a better program. We also thank the hard work and cooperation of our field crews: Glenda Claire, John Gebhards, Vonda Kirk, Eric Veach, Joe McCormack, Aaron Penney, LouAnn Laswell, Ryan Jain, David Kane, Warren Rueben, Don Bryson, and Gwen Alley. We greatly appreciate the cooperation and assistance of Gene McPherson at the Idaho Fish and Game Department McCall Fish Hatchery, Bob Lund at the Oregon Department of Fish and Wildlife Lookingglass Hatchery, and the Brent Snider at the Sawtooth National Fish Hatchery. #### LITERATURE CITED - Allendorf, F. W., and M. M. Feruson. 1990. Genetics. Pages 55-56. *in* C. B. Schreck and P. B. Moyle. editors. Methods for Fish Biology. American Fisheries Society. Bethesda, Maryland. - Ashwood-Smith, M. J. 1980. Low temperature preservation of cells, tissues and organs. Page 19-44. *in* M. J. Ashwood-Smith and J. Farrant editors. Low Temperature Preservation in Medicine and Biology. Pitman Medical Ltd., Tunbridge Wells, Kent, England. - Cloud, J. G. 1997. Personal communication. University of Idaho, Moscow, Idaho. - Cloud, J. G., and C. Osborne. 1997. Cryopreservation of Salmonid Sperm. University of Idaho, Idaho. - Fish Passage Center. 1998. Fpc.org/adlthist/gradult.htm FPC homepage. - Gausen, D. 1991. The Norwegian Gene Bank Programme for Atlantic Salmon (*Salmo salar*). Page 183. *in* J. G. Cloud and G. H. Thorgaard editors. Genetic Conservation of Salmonid Fishes. NATO ASI Series, Plenum Press, New York. - Mendel G. 1996. Personal communication. Washington Department of Fish and Wildlife Snake River Lab, Dayton, Washington. - Mounib, M. S. 1978. Cryogenic preservation of fish and mammalian spermatozoa. Journal of Reproductive Fertility 53:13-18. - Stoss, J. 1983. Fish gamete preservation and spermatozoan physiology. Pages 305-350. *in* W. S. Hoar, D. J. Randell, and E. M. Donaldson. editors. Fish Physiology. Vol. 9, part B, Academic Press, New York.. - U.S. v. Oregon Technical Advisory Committee. 1998. Biological Assessment of Impacts of Proposed 1998 Fisheries in the Snake River Basin on Snake River Salmon and Steelhead Listed under the Endangered Species Act. Portland, Oregon. - Whittingham, D. G. 1980. Principles of embryo preservation. Pages. 65-83. *in* M. J. Ashwood-Smith and J. Farrant editors. Low Temperature Preservation in Medicine and Biology. Pitman Medical Ltd., Tunbridge Wells, Kent, England. #### **APPENDIX** Appendix. Adult male chinook salmon semen collected from Lostine River, Lake Creek, Johnson Creek, Big Creek, Capehorn Creek, Marsh Creek, South Fork of the Salmon River weir, Sawtooth Hatchery (upper Salmon River stock), and Lookingglass Hatchery (Imnaha River stock); sample identification number, sperm motility, and number of 0.5 ml and 5.0 ml straws
cryopreserved at the University of Idaho and Washington State University in 1997 Appendix. Adult male chinook salmon semen collected from Lostine River, Lake Creek, Johnson Creek, Big Creek, Capehorn Creek, Marsh Creek, South Fork of the Salmon River weir, Sawtooth Hatchery (upper Salmon River stock), and Lookingglass Hatchery (Imnaha River stock); sample identification number, sperm motility, and number of 0.5 ml and 5.0 ml straws cryopreserved at the University of Idaho and Washington State University in 1997. Appendix 1. Adult male chinook salmon semen collected from Lostine River, Lake Creek, Johnson Creek, Big Creek, Capehorn Creek, Marsh Creek, South Fork of the Salmon River weir, Sawtooth Hatchery (upper Salmon River stock), and Lookingglass Hatchery (Imnaha River stock) in 1997. | Stream | Date (1997) | Sample ID # | Fork Length (mm) | Mid-Eye Hypural (mm) | |---------------|-------------|-----------------|------------------|----------------------| | Lostine River | 29 August | NPT97-097LS | 740 | 595 | | Lostine River | 29 August | NPT97-098LS | 810 | 640 | | Lostine River | 29 August | NPT97-099LS | 890 | 690 | | Lake Creek | 21 August | NPT97-067LK (A) | 795 | 635 | | Lake Creek | 21 August | NPT97-068LK (B) | 760 | 595 | | Lake Creek | 21 August | NPT97-069LK (E) | 680 | 550 | | Lake Creek | 22 August | NPT97-080LK (F) | 800 | 645 | | Lake Creek | 22 August | NPT97-081LK (G) | 795 | 635 | | Johnson Creek | 29 August | NPT97-141JN | 820 | 640 | | Johnson Creek | 29 August | NPT97-142JN | 750 | 600 | | Johnson Creek | 29 August | NPT97-143JN | 765 | 610 | | Johnson Creek | 29 August | NPT97-144JN | 740 | 585 | | Johnson Creek | 29 August | NPT97-145JN | 790 | 620 | | Johnson Creek | 29 August | NPT97-146JN | 735 | 590 | | Johnson Creek | 29 August | NPT97-148JN | 790 | 620 | | Johnson Creek | 29 August | NPT97-149JN | 870 | 680 | | Johnson Creek | 29 August | NPT97-150JN | 760 | 605 | | Johnson Creek | 29 August | NPT97-151JN | 800 | 635 | | Johnson Creek | 29 August | NPT97-152JN | 810 | 645 | | Stream | Date (1997) | Sample ID # | Fork Length | Mid-Eye Hypural (mm) | |------------------------------|--------------|-------------|-------------|----------------------| | Johnson Creek | 20. Assessed | NPT97-153JN | (mm)
880 | 705 | | Johnson Creek Johnson Creek | 29 August | | 740 | 705
580 | | | 29 August | NPT97-154JN | | | | Johnson Creek | 29 August | NPT97-155JN | 840 | 670
505 | | Johnson Creek | 29 August | NPT97-156JN | 760
710 | 595
575 | | Johnson Creek | 29 August | NPT97-157JN | 710 | 575
575 | | Johnson Creek | 29 August | NPT97-158JN | 750
730 | 575 | | Big Creek | 20 August | NPT97-044BG | 790 | 620 | | Big Creek | 20 August | NPT97-045BG | 675 | 540 | | Big Creek | 20 August | NPT97-046BG | 785 | 610 | | Big Creek | 20 August | NPT97-047BG | 845 | 655 | | Big Creek | 20 August | NPT97-048BG | 780 | 625 | | Big Creek | 20 August | NPT97-049BG | 740 | 600 | | Capehorn Creek | 14 August | NPT97-014CP | 760 | 625 | | Capehorn Creek | 14 August | NPT97-015CP | 750 | 615 | | Capehorn Creek | 14 August | NPT97-017CP | 635 | 515 | | Capehorn Creek | 14 August | NPT97-018CP | 675 | 540 | | Capehorn Creek | 14 August | NPT97-019CP | 790 | 645 | | Marsh Creek | 14 August | NPT97-020MR | 760 | 605 | | Marsh Creek | 14 August | NPT97-022MR | 840 | 680 | | Marsh Creek | 14 August | NPT97-023MR | 780 | 630 | | Marsh Creek | 14 August | NPT97-024MR | 710 | 580 | | S.Fk.Salmon River | 12 August | NPT97-001SF | 870 | 720 | | S.Fk.Salmon River | 12 August | NPT97-003SF | 820 | 690 | | S.Fk.Salmon River | 12 August | NPT97-008SF | 770 | 630 | | S.Fk.Salmon River | 12 August | NPT97-009SF | 870 | 730 | | S.Fk.Salmon River | 12 August | NPT97-010SF | 880 | 740 | | S.Fk.Salmon River | 12 August | NPT97-011SF | 870 | 720 | | S.Fk.Salmon River | 12 August | NPT97-012SF | 780 | 660 | | S.Fk.Salmon River | 12 August | NPT97-013SF | 810 | 680 | | | C | | | | | Stream | Date (1997) | Sample ID # | Fork Length | Mid-Eye Hypural (mm) | |-------------------|-------------|-------------|-------------|----------------------| | | 40.4 | | (mm) | | | S.Fk.Salmon River | 19 August | NPT97-026SF | 830 | 700 | | S.Fk.Salmon River | 19 August | NPT97-028SF | 880 | 710 | | S.Fk.Salmon River | 19 August | NPT97-030SF | 830 | 670 | | S.Fk.Salmon River | 19 August | NPT97-031SF | 690 | 550 | | S.Fk.Salmon River | 19 August | NPT97-032SF | 980 | 780 | | S.Fk.Salmon River | 19 August | NPT97-033SF | 840 | 660 | | S.Fk.Salmon River | 19 August | NPT97-034SF | 840 | 680 | | S.Fk.Salmon River | 19 August | NPT97-035SF | 790 | 620 | | S.Fk.Salmon River | 19 August | NPT97-036SF | 790 | 600 | | S.Fk.Salmon River | 19 August | NPT97-037SF | 780 | 610 | | S.Fk.Salmon River | 19 August | NPT97-038SF | 770 | 610 | | S.Fk.Salmon River | 19 August | NPT97-039SF | 840 | 650 | | S.Fk.Salmon River | 19 August | NPT97-040SF | 770 | 600 | | S.Fk.Salmon River | 19 August | NPT97-041SF | 760 | 610 | | S.Fk.Salmon River | 19 August | NPT97-042SF | 810 | 630 | | S.Fk.Salmon River | 19 August | NPT97-043SF | 850 | 670 | | S.Fk.Salmon River | 26 August | NPT97-082SF | 860 | N/A | | S.Fk.Salmon River | 26 August | NPT97-083SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-084SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-085SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-086SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-087SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-088SF | 760 | N/A | | S.Fk.Salmon River | 26 August | NPT97-089SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-090SF | 940 | N/A | | S.Fk.Salmon River | 26 August | NPT97-091SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-092SF | N/A | N/A | | S.Fk.Salmon River | 26 August | NPT97-093SF | 900 | N/A | | S.Fk.Salmon River | 26 August | NPT97-094SF | 840 | N/A | | Stream | Date (1997) | Sample ID # | Fork Length | Mid-Eye Hypural (mm) | |-------------------|-------------|-------------|-------------|----------------------| | | | | (mm) | | | S.Fk.Salmon River | 26 August | NPT97-095SF | 740 | N/A | | S.Fk.Salmon River | 26 August | NPT97-096SF | N/A | N/A | | S.Fk.Salmon River | 2 September | NPT97-160SF | 800 | N/A | | S.Fk.Salmon River | 2 September | NPT97-161SF | 770 | N/A | | S.Fk.Salmon River | 2 September | NPT97-162SF | 740 | N/A | | S.Fk.Salmon River | 2 September | NPT97-163SF | 750 | N/A | | S.Fk.Salmon River | 2 September | NPT97-164SF | 750 | N/A | | S.Fk.Salmon River | 2 September | NPT97-165SF | 800 | N/A | | S.Fk.Salmon River | 2 September | NPT97-166SF | N/A | N/A | | S.Fk.Salmon River | 2 September | NPT97-167SF | 850 | N/A | | S.Fk.Salmon River | 2 September | NPT97-168SF | 820 | N/A | | S.Fk.Salmon River | 2 September | NPT97-169SF | 870 | N/A | | S.Fk.Salmon River | 2 September | NPT97-170SF | 830 | N/A | | S.Fk.Salmon River | 2 September | NPT97-171SF | 780 | N/A | | S.Fk.Salmon River | 2 September | NPT97-172SF | 810 | N/A | | Sawtooth Hatchery | 21 August | NPT97-050ST | 740 | 600 | | Sawtooth Hatchery | 21 August | NPT97-051ST | 740 | 670 | | Sawtooth Hatchery | 21 August | NPT97-052ST | 760 | 630 | | Sawtooth Hatchery | 21 August | NPT97-053ST | 830 | 660 | | Sawtooth Hatchery | 21 August | NPT97-054ST | 750 | 610 | | Sawtooth Hatchery | 21 August | NPT97-055ST | 780 | 710 | | Sawtooth Hatchery | 21 August | NPT97-056ST | 800 | 660 | | Sawtooth Hatchery | 21 August | NPT97-057ST | 830 | 660 | | Sawtooth Hatchery | 21 August | NPT97-058ST | 880 | 710 | | Sawtooth Hatchery | 21 August | NPT97-059ST | 870 | 690 | | Sawtooth Hatchery | 21 August | NPT97-060ST | 830 | 670 | | Sawtooth Hatchery | 21 August | NPT97-061ST | 830 | 660 | | Sawtooth Hatchery | 21 August | NPT97-062ST | 750 | N/A | | Sawtooth Hatchery | 21 August | NPT97-063ST | 730 | N/A | | | | | | | | Stream | Date (1997) | Sample ID # | Fork Length (mm) | Mid-Eye Hypural (mm) | |-------------------|-------------|-------------|------------------|----------------------| | Sawtooth Hatchery | 21 August | NPT97-064ST | 830 | N/A | | Sawtooth Hatchery | 21 August | NPT97-065ST | 830 | N/A | | Sawtooth Hatchery | 21 August | NPT97-066ST | 770 | N/A | | Sawtooth Hatchery | 28 August | NPT97-100ST | 780 | 635 | | Sawtooth Hatchery | 28 August | NPT97-102ST | 780 | 625 | | Sawtooth Hatchery | 28 August | NPT97-103ST | 750 | 600 | | Sawtooth Hatchery | 28 August | NPT97-104ST | 720 | 590 | | Sawtooth Hatchery | 28 August | NPT97-105ST | 820 | 645 | | Sawtooth Hatchery | 28 August | NPT97-106ST | 750 | 620 | | Sawtooth Hatchery | 28 August | NPT97-107ST | 870 | 665 | | Sawtooth Hatchery | 28 August | NPT97-108ST | 750 | N/A | | Sawtooth Hatchery | 28 August | NPT97-109ST | 800 | N/A | | Sawtooth Hatchery | 28 August | NPT97-110ST | 710 | 580 | | Sawtooth Hatchery | 4 September | NPT97-173ST | 750 | 610 | | Sawtooth Hatchery | 4 September | NPT97-174ST | 1050 | 830 | | Sawtooth Hatchery | 4 September | NPT97-175ST | 775 | 630 | | Sawtooth Hatchery | 4 September | NPT97-176ST | 830 | 665 | | Sawtooth Hatchery | 4 September | NPT97-177ST | 1070 | 875 | | Sawtooth Hatchery | 4 September | NPT97-178ST | 710 | 580 | | Sawtooth Hatchery | 4 September | NPT97-179ST | 855 | 690 | | Sawtooth Hatchery | 4 September | NPT97-180ST | 885 | 715 | | Sawtooth Hatchery | 4 September | NPT97-181ST | 740 | 600 | | Sawtooth Hatchery | 4 September | NPT97-182ST | 760 | 590 | | Sawtooth Hatchery | 4 September | NPT97-183ST | 680 | 560 | | Sawtooth Hatchery | 4 September | NPT97-184ST | 1055 | 850 | | Sawtooth Hatchery | 4 September | NPT97-185ST | 740 | 605 | | Sawtooth Hatchery | 4 September | NPT97-186ST | 1030 | 810 | | Sawtooth Hatchery | 4 September | NPT97-187ST | 725 | 575 | | Sawtooth Hatchery | 4 September | NPT97-188ST | 520 | 420 | | Stream | Date (1997) | Sample ID # | Fork Length | Mid-Eye Hypural (mm) | |-----------------------|-------------|-------------|-------------|----------------------| | | | | (mm) | | | Sawtooth Hatchery | 4 September |
NPT97-189ST | 990 | 810 | | Sawtooth Hatchery | 4 September | NPT97-190ST | 765 | 61 | | Sawtooth Hatchery | 4 September | NPT97-192ST | 710 | 550 | | Sawtooth Hatchery | 4 September | NPT97-193ST | 790 | 635 | | Sawtooth Hatchery | 4 September | NPT97-194ST | 850 | 685 | | Sawtooth Hatchery | 4 September | NPT97-195ST | 740 | 590 | | Sawtooth Hatchery | 4 September | NPT97-196ST | 1040 | 815 | | Sawtooth Hatchery | 4 September | NPT97-197ST | 830 | 675 | | Sawtooth Hatchery | 4 September | NPT97-198ST | 830 | 660 | | Imnaha (Lookingglass) | 15 August | NPT97-025IM | 900 | 660 | | Imnaha (Lookingglass) | 22 August | NPT97-070IM | 770 | 645 | | Imnaha (Lookingglass) | 22 August | NPT97-071IM | 760 | 630 | | Imnaha (Lookingglass) | 22 August | NPT97-072IM | 820 | 720 | | Imnaha (Lookingglass) | 22 August | NPT97-073IM | 750 | 620 | | Imnaha (Lookingglass) | 22 August | NPT97-074IM | 810 | 670 | | Imnaha (Lookingglass) | 22 August | NPT97-075IM | 765 | 625 | | Imnaha (Lookingglass) | 22 August | NPT97-076IM | 790 | 650 | | Imnaha (Lookingglass) | 22 August | NPT97-077IM | 750 | 680 | | Imnaha (Lookingglass) | 22 August | NPT97-078IM | 850 | 700 | | Imnaha (Lookingglass) | 22 August | NPT97-079IM | 840 | 700 | | Imnaha (Lookingglass) | 29 August | NPT97-111IM | N/A | N/A | | Imnaha (Lookingglass) | 29 August | NPT97-114IM | 800 | 620 | | Imnaha (Lookingglass) | 29 August | NPT97-115IM | 690 | 500 | | Imnaha (Lookingglass) | 29 August | NPT97-116IM | 850 | 690 | | Imnaha (Lookingglass) | 29 August | NPT97-117IM | 830 | 685 | | Imnaha (Lookingglass) | 29 August | NPT97-118IM | 830 | 675 | | Imnaha (Lookingglass) | 29 August | NPT97-119IM | 750 | 610 | | Imnaha (Lookingglass) | 29 August | NPT97-120IM | 840 | 660 | | Imnaha (Lookingglass) | 29 August | NPT97-121IM | 770 | 605 | | Stream | Date (1997) | Sample ID # | Fork Length | Mid-Eye Hypural (mm) | |-----------------------|-------------|-------------|-------------|----------------------| | | | | (mm) | | | Imnaha (Lookingglass) | 29 August | NPT97-122IM | 920 | 750 | | Imnaha (Lookingglass) | 29 August | NPT97-123IM | 890 | 720 | | Imnaha (Lookingglass) | 29 August | NPT97-124IM | 800 | 640 | | Imnaha (Lookingglass) | 29 August | NPT97-125IM | 770 | 620 | | Imnaha (Lookingglass) | 29 August | NPT97-126IM | 850 | 705 | | Imnaha (Lookingglass) | 29 August | NPT97-127IM | 750 | 595 | | Imnaha (Lookingglass) | 29 August | NPT97-128IM | 760 | 620 | | Imnaha (Lookingglass) | 29 August | NPT97-129IM | 865 | 690 | | Imnaha (Lookingglass) | 29 August | NPT97-130IM | 820 | 665 | | Imnaha (Lookingglass) | 29 August | NPT97-131IM | 870 | 690 | | Imnaha (Lookingglass) | 29 August | NPT97-132IM | 800 | 630 | | Imnaha (Lookingglass) | 29 August | NPT97-133IM | 820 | 640 | | Imnaha (Lookingglass) | 29 August | NPT97-135IM | 855 | 660 | | Imnaha (Lookingglass) | 29 August | NPT97-136IM | 800 | 650 | | Imnaha (Lookingglass) | 29 August | NPT97-137IM | 825 | 660 | | Imnaha (Lookingglass) | 29 August | NPT97-138IM | 710 | 660 | | Imnaha (Lookingglass) | 29 August | NPT97-140IM | 770 | 590 | | Imnaha (Lookingglass) | 5 September | NPT97-199IM | 830 | N/A | | Imnaha (Lookingglass) | 5 September | NPT97-200IM | 830 | 660 | | Imnaha (Lookingglass) | 5 September | NPT97-201IM | 540 | 430 | | Imnaha (Lookingglass) | 5 September | NPT97-202IM | 805 | 655 | | Imnaha (Lookingglass) | 5 September | NPT97-203IM | N/A | N/A | | Imnaha (Lookingglass) | 5 September | NPT97-204IM | 760 | N/A | | Imnaha (Lookingglass) | 5 September | NPT97-205IM | N/A | N/A | | Imnaha (Lookingglass) | 5 September | NPT97-206IM | 910 | 660 | | Imnaha (Lookingglass) | 10September | NPT97-207IM | 565 | 470 | | Imnaha (Lookingglass) | 10September | NPT97-208IM | 910 | 660 | Appendix 2. Sample identification number, sperm motility, and number of 0.5 ml and 5.0ml straws cryopreserved from chinook salmon at the University of Idaho and Washington State University. | NPT97-001SF 90 15 1 NPT97-008SF 90 15 1 NPT97-009SF 90 20 70 20 1 NPT97-009SF 90 20 70 20 1 NPT97-010SF 80 20 2 90 20 6 NPT97-01SF 80 14 80 10 NPT97-01SSF 90 17 80 20 1 NPT97-01SSF 90 17 80 20 1 NPT97-01SSF 90 17 80 20 1 NPT97-01SSF 90 17 80 20 1 NPT97-01SCP 80 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-01SCP 80 20 2 10 0 NPT97-01SCP 80 20 2 50 20 2 NPT97-01SCP 80 10 2 70 20 5 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-020MR 90 20 2 70 20 5 NPT97-023MR 90 20 2 70 20 5 NPT97-023MR 90 20 2 NPT97-024MR 90 20 2 NPT97-024MR 90 20 2 NPT97-024MR 90 20 20 2 NPT97-024MR 90 20 20 20 20 20 20 20 | Sample Identification | Washington State University | | | University of Idaho | | | |--|-----------------------|-----------------------------|----|-------------|---------------------|----|-------------| | NPT97-003SF 90 15 1 NPT97-008SF 90 20 70 20 1 NPT97-009SF 90 20 70 20 1 NPT97-010SF 80 20 2 90 20 6 NPT97-011SF 90 20 2 90 20 6 NPT97-012SF 80 14 80 10 10 NPT97-013SF 90 17 80 20 1 NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-01CP 90 20 2 0 0 2 NPT97-01SCP 80 20 2 50 20 2 NPT97-01SCP 80 10 2 70 20 5 NPT97-02DMR 80 20 2 80 20 5 NPT97-023MR 70 | Number | Sperm Motility % | | #5ml Straws | Sperm Motility % | | #5ml Straws | | NPT97-008SF 90 15 1 NPT97-009SF 90 20 70 20 1 NPT97-010SF 80 20 70 20 1 NPT97-011SF 90 20 2 90 20 6 NPT97-012SF 80 14 80 10 10 10 10 10 11 NPT97-013SF 90 17 80 20 1 10 0 11 NPT97-014CP 60 20 2 10 0 0 10 0 10 NPT97-015CP 80 20 2 10 | NPT97-001SF | | | | 70 | 20 | | | NPT97-009SF 90 20 70 20 1 NPT97-010SF 80 20 70 20 1 NPT97-011SF 90 20 2 90 20 6 NPT97-012SF 80 14 80 10 1 NPT97-013SF 90 17 80 20 1 NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-022MR 80 20 2 80 20 5 NPT97-023MR 80 20 2 70 20 5 NPT97-024MR 0 0 70 20 2 NPT97-025IM | NPT97-003SF | 90 | 15 | | | | | | NPT97-010SF 80 20 70 20 1 NPT97-011SF 90 20 2 90 20 6 NPT97-012SF 80 14 80 10 1 NPT97-013SF 90 17 80 20 1 NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 100 10 | NPT97-008SF | 90 | 15 | 1 | | | | | NPT97-011SF 90 20 2 90 20 6 NPT97-012SF 80 14 80 10 NPT97-013SF 90 17 80 20 1 NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 80 20 5 NPT97-023MR 90 20 2 70 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 100 10 | NPT97-009SF | 90 | 20 | | 70 | 20 | 1 | | NPT97-012SF 80 14 80 10 NPT97-013SF 90 17 80 20 1 NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 90 20 2 70 20 5 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 100 10 | NPT97-010SF | 80 | 20 | | 70 | 20 | 1 | | NPT97-013SF 90 17 80 20 1 NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-023MR 90 20 2 70 20 5 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 10 10 | NPT97-011SF | 90 | 20 | 2 | 90 | 20 | 6 | | NPT97-014CP 60 20 2 10 0 NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 80 20 2 70 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 100 10 | NPT97-012SF | 80 | 14 | | 80 | 10 | | | NPT97-015CP 80 20 2 10 0 NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-023MR 90 20 2 70 20 5 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 100 10 | NPT97-013SF | 90 | 17 | | 80 | 20 | 1 | | NPT97-017CP 90 20 2 0 0 NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 80 20 2 80 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 100 10 | NPT97-014CP | 60 | 20 | 2 | 10 | 0 | | | NPT97-018CP 80 20 2 50 20 2 NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 80 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 10 10 | NPT97-015CP | 80 | 20 | 2 | 10 | 0 | | | NPT97-019CP 80 10 2 70 20 5 NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 80 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 10 10 | NPT97-017CP | 90 | 20 | 2 | 0 | 0 | | | NPT97-020MR 80 20 2 80 20 5 NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 80 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 10 10 | NPT97-018CP | 80 | 20 | 2 | 50 | 20 | 2 | | NPT97-022MR 90 20 2 70 20 5 NPT97-023MR 80 20 2 NPT97-024MR 0 0 70 20 2
NPT97-025IM 50 20 100 10 | NPT97-019CP | 80 | 10 | 2 | 70 | 20 | 5 | | NPT97-023MR 80 20 2 NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 10 10 | NPT97-020MR | 80 | 20 | 2 | 80 | 20 | 5 | | NPT97-024MR 0 0 70 20 2 NPT97-025IM 50 20 100 10 | NPT97-022MR | 90 | 20 | 2 | 70 | 20 | 5 | | NPT97-025IM 50 20 100 10 | NPT97-023MR | | | | 80 | 20 | 2 | | | NPT97-024MR | 0 | 0 | | 70 | 20 | 2 | | NIDTO 7 02 CET 00 20 20 10 | NPT97-025IM | 50 | 20 | | 100 | 10 | | | NP197-026SF 90 20 70 20 1 | NPT97-026SF | 90 | 20 | | 70 | 20 | 1 | | NPT97-028SF 60 14 20 0 | NPT97-028SF | 60 | 14 | | 20 | 0 | | | NPT97-029SF 10 0 60 10 | NPT97-029SF | 10 | 0 | | 60 | 10 | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------|--| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | | NPT97-030SF | 80 | 20 | 2 | 80 | 20 | 3 | | | NPT97-031SF | 80 | 20 | 2 | 100 | 20 | 3 | | | NPT97-032SF | 80 | 20 | 2 | 100 | 20 | 2 | | | NPT97-033SF | 80 | 19 | | 100 | 20 | 1 | | | NPT97-034SF | 70 | 20 | | 70 | 20 | | | | NPT97-035SF | 80 | 19 | | 100 | 20 | 1 | | | NPT97-036SF | 50 | 20 | | 80 | 20 | | | | NPT97-037SF | 10 | 0 | | 60 | 5 | | | | NPT97-038SF | 90 | 20 | | 90 | 20 | 2 | | | NPT97-039SF | 80 | 20 | 2 | 80 | 20 | 1 | | | NPT97-040SF | 60 | 20 | | 70 | 20 | 2 | | | NPT97-041SF | 70 | 20 | | 1 | 0 | | | | NPT97-042SF | 80 | 7 | 2 | 60 | 5 | | | | NPT97-043SF | 80 | 20 | | 100 | 20 | 1 | | | NPT97-044BG | 80 | 20 | 2 | 50 | 30 | 7 | | | NPT97-045BG | 10 | 0 | | 50 | 30 | 1 | | | NPT97-046BG | 90 | 20 | 2 | 50 | 30 | 1 | | | NPT97-047BG | 80 | 20 | | 50 | 30 | | | | NPT97-048BG | 80 | 20 | | 70 | 30 | 1 | | | NPT97-049BG | | 20 | 2 | 50 | 30 | 4 | | | NPT97-050ST | 80 | 11 | | 30 | 0 | | | | NPT97-051ST | 90 | 20 | | 60 | 20 | 2 | | | NPT97-052ST | 90 | 20 | | 80 | 20 | 1 | | | | | | | | | | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | NPT97-053ST | 80 | 20 | 1 | 90 | 20 | 4 | | NPT97-054ST | 60 | 20 | | 80 | 20 | 4 | | NPT97-055ST | 80 | 20 | | 70 | 20 | 1 | | NPT97-056ST | 80 | 20 | | 80 | 20 | 5 | | NPT97-057ST | 90 | 20 | 2 | 90 | 20 | 5 | | NPT97-058ST | 90 | 20 | 2 | 70 | 20 | 3 | | NPT97-059ST | 80 | 20 | 2 | 80 | 20 | 5 | | NPT97-069ST | 90 | 20 | | 80 | 20 | | | NPT97-061ST | 80 | 20 | | 90 | 20 | 2 | | NPT97-062ST | 80 | 20 | | 80 | 20 | 2 | | NPT97-063ST | 90 | 20 | | 90 | 20 | 5 | | NPT97-064ST | 70 | 20 | | 90 | 20 | 1 | | NPT97-065ST | 90 | 20 | | 90 | 20 | 5 | | NPT97-066ST | 90 | 11 | | 80 | 20 | 1 | | NPT97-067LK | 70 | 20 | | 80 | 10 | | | NPT97-068LK | 60 | 12 | | 60 | 2 | | | NPT97-069LK | 80 | 20 | | 70 | 30 | 2 | | NPT97-070IM | 80 | 20 | | 80 | 10 | | | NPT97-071IM | 80 | 20 | | 50 | 20 | 3 | | NPT97-072IM | 90 | 6 | | | | | | NPT97-073IM | 90 | 13 | | 60 | 20 | 1 | | NPT97-074IM | 80 | 11 | | 50 | 10 | | | NPT97-075IM | 80 | 20 | | 70 | 10 | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------|--| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | | NPT97-076IM | | | | 50 | 9 | | | | NPT97-077IM | 90 | 20 | | 60 | 20 | 1 | | | NPT97-078IM | 60 | 20 | | 50 | 20 | | | | NPT97-079IM | 90 | 7 | | | | | | | NPT97-080LK | 80 | 40 | | | | | | | NPT97-081LK | | | | 70 | 60 | 1 | | | NPT97-082SF | 80 | 20 | | 80 | 20 | 3 | | | NPT97-083SF NPT97- | 80 | 12 | | 50 | 6 | | | | NPT97-084SF | 90 | 20 | | 30 | 0 | | | | NPT97-085SF | 80 | 20 | 2 | 80 | 20 | 5 | | | NPT97-086SF NPT97- | 90 | 11 | | 70 | 10 | | | | NPT97-087SF | 80 | 20 | | 50 | 20 | 3 | | | NPT97-088SF | 90 | 5 | | 50 | 5 | | | | NPT97-089SF NPT97- | 90 | 20 | | 80 | 20 | | | | NPT97-090SF | 70 | 20 | | 80 | 20 | 3 | | | NPT97-091SF | 90 | 14 | | 60 | 5 | | | | NPT97-092SF | 90 | 20 | 2 | 80 | 20 | 2 | | | NPT97-093SF | 70 | 20 | | 70 | 20 | 1 | | | NPT97-094SF | 80 | 20 | 2 | 70 | 20 | 5 | | | NPT97-095SF | 90 | 20 | 2 | 60 | 20 | 3 | | | NPT97-096SF | 80 | 0 | | 50 | 20 | | | | NPT97-097LS | 80 | 20 | 2 | 80 | 20 | 5 | | | NPT97-098LS NPT97- | 80 | 20 | 2 | 50 | 20 | 5 | | | | | | | | | | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | NPT97-099LS | 80 | 20 | 2 | 10 | 0 | | | NPT97-100ST | 0 | 0 | | 90 | 20 | 5 | | NPT97-102ST | 80 | 20 | 2 | 90 | 20 | 5 | | NPT97-103ST | 90 | 20 | 2 | 80 | 20 | | | NPT97-104ST | 90 | 20 | | 90 | 20 | 1 | | NPT97-105ST | 80 | 20 | 2 | 80 | 20 | 5 | | NPT97-106ST | 70 | 20 | | 90 | 20 | 3 | | NPT97-107ST | 80 | 20 | | 80 | 20 | 3 | | NPT97-108ST | 80 | 20 | | 80 | 20 | 3 | | NPT97-109ST | 80 | 20 | | 70 | 20 | 2 | | NPT97-110ST | 80 | 20 | 2 | 90 | 20 | 5 | | NPT97-111IM | 90 | 20 | | 80 | 20 | 1 | | NPT97-114IM | 90 | 20 | | 80 | 20 | | | NPT97-115IM | 70 | 20 | | 70 | 20 | 1 | | NPT97-116IM | 80 | 20 | | 50 | 20 | 4 | | NPT97-117IM | 80 | 20 | | 70 | 20 | 3 | | NPT97-118IM | 80 | 20 | | 70 | 20 | 2 | | NPT97-119IM | | | | 50 | 10 | | | NPT97-120IM | 90 | 20 | | 80- | 14 | | | NPT97-121IM | 90 | 20 | | 90 | 20 | 2 | | NPT97-122IM | 80 | 20 | | 70 | 20 | 3 | | NPT97-123IM | | | | 70 | 5 | | | NPT97-124IM | | | | 80 | 3 | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------|--| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | | NPT97-125IM | 90 | 20 | | 50 | 20 | 3 | | | NPT97-126IM | 90 | 20 | | 50 | 20 | 3 | | | NPT97-127IM | 90 | 20 | | 50 | 20 | 2 | | | NPT97-128IM | 80 | 20 | | 70 | 20 | 1 | | | NPT97-129IM | 90 | 20 | | 70 | 20 | 1 | | | NPT97-130IM | 90 | 20 | | 80 | 20 | 3 | | | NPT97-131IM | 80 | 20 | | 70 | 20 | 3 | | | NPT97-132IM | 90 | 20 | | 20 | 0 | | | | NPT97-133IM | 80 | 20 | | 80 | 20 | 3 | | | NPT97-135IM | 80 | 13 | | 50 | 10 | | | | NPT97-136IM | 90 | 20 | | 80 | 10 | | | | NPT97-137IM | 90 | 20 | | 50 | 20 | 3 | | | NPT97-138IM | 90 | 20 | | 50 | 20 | 3 | | | NPT97-140IM | 90 | 6 | | | | | | | NPT97-141JC | 50 | 20 | | 50 | 20 | 3 | | | NPT97-142JC | 90 | 7 | | 5 | 0 | | | | NPT97-143JC | 90 | 20 | | 50 | 20 | 3 | | | NPT97-144JC | 80 | 14 | | 10 | 0 | | | | NPT97-145JC | 20 | 20 | | 10 | 0 | | | | NPT97-146JC | 60 | 20 | | 5 | 0 | | | | NPT97-148JC | 70 | 20 | | 70 | 10 | | | | NPT97-149JC | 90 | 20 | | 70 | 20 | | | | NPT97-150JC | 80 | 20 | | 0 | 0 | | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------|--| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | | NPT97-151JC | 80 | 20 | | 0 | 0 | | | | NPT97-152JC | 70 | 20 | | 70 | 20 | 1 | | | NPT97-153JC | 70 | 20 | | 5 | 0 | | | | NPT97-154JC | 90 | 20 | | 50 | 20 | 4 | | | NPT97-155JC | 80 | 20 | | 70 | 20 | 5 | | | NPT97-156JC | 90 | 20 | | 20 | 0 | | | | NPT97-157JC | 90 | 19 | | | | | | | NPT97-158JC | 90 | 20 | | | | | | | NPT97-160SF | 90 | 20 | | 70 | 17 | | | | NPT97-161SF | 20 | 0 | | 70 | 20 | | | | NPT97-162SF | | | | 80 | 19 | | | | NPT97-163SF | 90 | 20 | | 90 | 20 | 2 | | | NPT97-164SF | 70 | 13 | | | | | | | NPT97-165SF | 70 | 20 | | 90 | 20 | | | | NPT97-166SF | 70 | 19 | | | | | | | NPT97-167SF | 80 | 20 | | 90 | 20 | 1 | | | NPT97-168SF | 70 | 20 | | 70 | 10 | | | | NPT97-169SF | 90 | 20 | | 90 | 10 | | | | NPT97-170SF | 80 | 19 | | 80 | 10 | | | | NPT97-171SF | 70 | 13 | | 90 | 20 | 1 | | | NPT97-172ST | 80 | 20 | | 80 | 20 | 5 | | | NPT97-173ST | 70 | 20 | | 90 | 20 | 2 | | | NPT97-174ST | 80 | 20 | | 70 | 20 | 3 | | | | | | | | | | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------|--| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | | NPT97-175ST | 90 | 20 | | 80 | 20 | 4 | | | NPT97-176ST | 90 | 20 | | 80 | 20 | 3 | | | NPT97-177ST | 30 | 0 | | 50 | 20 | 3 | | | NPT97-178ST | 90 | 20 | | 90 | 20 | 3 | | | NPT97-179ST | 70 | 20 | | 50 | 20 | 3 | | | NPT97-180ST | | | | 80 | 20 | 1 | | | NPT97-181ST | 80 | 20 | | 50 | 20 | 3 | | | NPT97-182ST | 80 | 20 | | 80 | 20 | 1 | | | NPT97-183ST | 80 | 20 | | 90 | 20 | 4 | | | NPT97-184ST | 80 | 20 | | 90 | 20 | 4 | | | NPT97-185ST | 90 | 20 | | 80 | 20 | 3 | | | NPT97-186ST | 70 | 20 | | 90 | 20 | 4 | | | NPT97-187ST | 80 | 20 | 2 | 90 | 20 | 3 | | | NPT97-188ST | 90 | 20 | | 90 | 17 | | | | NPT97-189ST | 90 | 13 | | 50 | 20 | 2 | | | NPT97-190ST | | | | 100 | 16 | | | | NPT97-192ST | 90 | 20 | | 50 | 19 | 3 | | | NPT97-193ST | 90 | 20 | 2 | 80 | 20 | 4 | | | NPT97-194ST | 80 | 20 | | 100 | 20 | 4 | | | NPT97-195ST | 90 | 20 | | 100 | 18 | | | | NPT97-196ST | 90 | 20 | 2 | 70 | 20 | 4 | | | NPT97-197ST |
20 | 0 | | 80 | 20 | 4 | | | NPT97-198ST | 80 | 20 | 2 | 90 | 20 | 4 | | | Sample Identification
Number | Washington State University | | | University of Idaho | | | |---------------------------------|-----------------------------|------------------|-------------|---------------------|------------------|-------------| | | Sperm Motility % | #0.5ml
Straws | #5ml Straws | Sperm Motility % | #0.5ml
Straws | #5ml Straws | | NPT97-199IM | 90 | 20 | | 90 | 20 | 2 | | NPT97-200IM | | | | 90 | 20 | 2 | | NPT97-201IM | | | | 90 | 20 | 2 | | NPT97-202IM | | | | 90 | 20 | 3 | | NPT97-203IM | 80 | 20 | | | | | | NPT97-205IM | 90 | 20 | | | | | | NPT97-206IM | 90 | 20 | | 100 | 20 | 2 | | NPT97-207IM | 70 | 20 | 2 | 90 | 20 | 4 | | NPT97-208IM | 90 | 20 | 2 | 80 | 20 | 4 |